•Ministry Home Government of British Columbia ### Water, Air and Climate Change Branch Ministry of Environmen The Minister News Search **Reports & Publications** Contacts #### **WATER QUALITY** # A Compendium of Working Water Quality Guidelines for British Columbia N. K. Nagpal Ph.D. P.Ag. L. W. Pommen M.Sc. P.Eng. L. G. Swain P.Eng. Water Management Branch **Environmental and Resource Management Department** Ministry of Environment, Lands and Parks (now called Ministry of Water, Land and Air Protection) Updated: August 23, 2001 #### **Table of Contents** #### Introduction #### **Tables** - Table 1: Working Guidelines for the Water Column - Table 2: Working Guidelines for the Sediment #### References #### Introduction #### Compendium of Working Guidelines for 1998. The following questions and answers will introduce you to the 1998 Compendium of Working Water Quality Guidelines for British Columbia. They will explain what the report is about and guide you through its use. This report is revised periodically to incorporate new information. The authors invite your comments and suggestion on any errors or omissions in the guidelines cited here. #### What are water quality guidelines and why are they important? Water quality guidelines are environmental benchmarks. They are safe levels of substances for the protection of a given water use, including drinking water, aquatic life, recreation and agriculture. They are developed in order that water quality data can be assessed and site-specific water quality objectives can be prepared. The Ministry of Environment, Lands and Parks (now called the Ministry SW-A-006015 of Water, Land and Air Protection) has recently published, under a separate cover, a report on approved water quality guidelines: *British Columbia Water Quality Guidelines (Criteria): 1998 Edition*. It lists water quality guidelines for certain priority substances and has been approved by the executive for use in BC. #### What are Working Guidelines and why do we have them? The Working Guidelines Compendium brings together guidelines that have not yet been approved by the Province-hence, called the working guidelines. These guidelines were obtained from various Canadian (primarily the Canadian Council of the Ministers of the Environment or CCME), and other North American jurisdictions. These working guidelines provide benchmarks for those substances which have not yet been fully assessed and formally endorsed by the ministry. They will be reviewed by the ministry on a priority basis for their formal approval and use in British Columbia. #### Who can use this report? Traditionally, water quality professionals such as consultants have used this report. We are hoping that members of the public, especially those associated with local stewardship groups, will use this new user-friendly edition of the report to evaluate water quality data that they collect. #### What are sediment quality guidelines and how should they be used? Sediment guidelines are generally stated in two ways: - a. safe levels of substances which will protect aquatic life from adverse effects of toxic substances - b. levels which, if exceeded, will cause severe effects on aquatic life. These guidelines are not based on cause-effect studies, but on levels of toxic substances found in the sediment where biological effects have been measured. Caution should be exercised in the application of these guidelines. #### What are site-specific water quality guidelines or objectives? Site-specific water quality guidelines (or objectives) are a refinement of the province-wide guidelines. They are adapted to protect the most sensitive water use at a specific location, taking local circumstances into account. As suggested above, they have their basis in the water quality guidelines plus the site characteristics that may influence the toxic action of the substance of concern. The ministry recognizes that site-specific factors may necessitate modification of the *Approved* or the *Working* guidelines and suggests means to do this in a 1997 publication: *Methods for Deriving Site-Specific Water Quality Objectives in British Columbia and Yukon.* ## What is the difference between the British Columbia water quality guidelines (or criteria) and the Canadian Council of Ministers of the Environment or CCME guidelines? The terms *guidelines* and *criteria* are synonymous; however, care must be exercised when numbers from BC and CCME are compared. In some instances, BC guidelines for a substance may be specified as two values: one to protect aquatic life from short-term, lethal effects (i.e., the maximum value or the acute criterion) and the other to protect it from long-term, sub-lethal effects (the 30-day average value or the chronic criterion). On the other hand, a CCME water quality guideline is always specified as a single maximum value to protect aquatic life from all adverse effects. CCME guidelines and BC chronic guidelines are generally similar in value. #### How do I find the guidelines for a substance in all these tables? The substances are arranged in alphabetical order in <u>Table 1</u> and <u>Table 2</u>. Substances in the water column are listed in <u>Table 1</u> while substances in the bottom sediments are listed in <u>Table 2</u>. The last column in the Tables indicates the source of the guidelines. #### Which water users are included in the tables? There are six uses of water that require protection: aquatic life, wildlife, raw drinking water prior to treatment, recreation, irrigation and livestock watering. Values to protect drinking water and recreational water uses are mostly specified in the *British Columbia Water Quality Guidelines* (*Criteria*): 1998 Edition. #### How do I use the tables of values? You determine for a waterbody the water uses that you want to ensure are protected. Knowing this, you go to the table for a substance and find the corresponding guideline for each use that you want to protect. Usually the lowest guideline associated with the uses that you want to protect will determine the level that must be met to ensure that all the uses are protected. ### I have seen other references to similar reports issued by the ministry in the past. Are those reports still valid? As indicated above, this report is revised periodically to incorporate new information. Sections from the earlier versions that are still useful have been included in this 1998 report. This 1998 version and the *British Columbia Water Quality Guidelines (Criteria): 1998 Edition* supersedes the following documents: - 1. Preliminary Working Criteria for Water Quality, October 1982. - 2. Working Criteria for Water Quality, April 1985. - 3. Approved and Working Criteria for Water Quality, April 1987, March 1989, May 1991, February 1994 and April 1995. #### Which water quality guidelines have been developed by the ministry? Water quality guidelines for the following substances have been approved: #### Substance - Algae - Aluminum - Ammonia - Benthic sedimentation - Carbon (organic) - Chlorine - Chlorophenols - Nitrite - Nitrogen (nitrate, nitrite and ammonia) - Nutrients (phosphorus) and algae - Organic Carbon - Oxygen (dissolved) - PAHs (polycyclic aromatic hydrocarbons) - Particulate matter (suspended solids and - Coliforms - Colour - Copper - Cyanide - Dissolved Oxygen - Ethylbenzene - Fluoride - Lead - Manganese - Mercury - Methyl tertiary-butyl ether (MTBE) - Microbiological indicators - Molybdenum - MTBE (methyl tertiary-butyl ether - Nitrate turbidity) - PCBs (polychlorinated biphenyls) - pH - Phosphorus - Polychlorinated biphenyls (PCBs) - Polycyclic aromatic hydrocarbons (PAHs) - Pressure (total gas pressure - Selenium - Silver - Sulphate - Suspended solids - Temperature - Toluene - Total gas préssure - Turbidity - Zinc #### Which water quality guidelines are currently being developed by the ministry? Guidelines for the following substances are being developed or reviewed for possible formal approval by the ministry: #### Substance - Aluminum (update) - Barium - Beryllium - Boron - Cadmium - Chlorate - Chromium - Diisopropanolamine (DIPA) - · Dioxins and furans - Iron - Sulfolane - Xylene #### What other tools does the ministry have to help one assess water quality? In addition to the Guidelines, the ministry has developed several tools that can be used to assess water quality. For instance, the *Principles* document and the *User's Guide*, (see below) outline the process that can be used to develop site-specific water quality objectives. The *Status Report* indicates the state of water quality for waterbodies in BC where data are available. The Ministry is also developing manuals that will help in designing and implementing monitoring programs, and interpreting water quality data. Titles of the completed reports are listed below: - Principles for Preparing Water Quality Objectives in British Columbia. 1986 - Developing Water Quality Objectives in British Columbia A User's Guide. 1996 - British Columbia Water Quality Status Report. 1996 - Lake and Stream Bottom Sediment Sampling Manual, 1994 - Biological Sampling Manual. 1994 - Ambient Fresh Water and Effluent Sampling Manual. 1994 - Guidelines for Designing and Implementing a Water Quality Program. 1997 - Guidelines for Interpreting Water Quality Data. 1997 - Methods for Deriving Site-Specific Objectives in British Columbia and Yukon, 1997 #### Return to the Table of Contents #### **Tables** **Table 1. Working Guidelines for the Water Column** | Substance | Working Guidelines | References | |---|--|-------------| | Acrolein
- livestock | μg/L, total
0.7, maximum | 1 | | Aldicarb
- fresh water aquatic life | μ g/L, (aldicarb, aldicarb sulfoxide, aldicarb sulfone)
1, interim maximum | 1 (app. 14) |
| Aldicarb
- marine aquatic life | μ g/L, (aldicarb, aldicarb sulfoxide, aldicarb sulfone) 0.15, interim maximum | 1 (app. 14) | | Aldicarb
- livestock | μ g/L, (aldicarb, aldicarb sulfoxide, aldicarb sulfone)
11, interim maximum | 1 (app. 14) | | Aldicarb
- irrigation | μg/L, (aldicarb, aldicarb sulfoxide, aldicarb sulfone) 67.5, interim maximum to protect legumes 54.9, interim maximum, other non-target crops | 1 (app. 14) | | Aldrin + Dieldrin
- fresh water aquatic life | μg/L, total
0.004, maximum | 1 | | Alkalinity - food processing | mg/L, total CaCO3
30 to 250 (process dependent) | 1 | | Alkalinity
- industrial (process dependent) | mg/L, total CaCO3 0.5, iron and steel 125 to 150, chemical 130, tanning 50 to 75, textiles 1 to 1000, boilers 20 to 500, cooling 40 to 150, pulp and paper | 1 | | Alkalinity
- fresh water aquatic life | mg/L, total CaCO3 up to 10, highly sensitive to acid inputs 10 to 20, moderately sensitive over 20 low sensitivity refer to calcium regarding sensitivity to acid inputs, the more restrictive of calcium or alkalinity is applicable | 2 | |--|---|--------------| | Aniline - fresh water aquatic life | μg/L, total
2, maximum | 1, (app. 13) | | Antimony
- fresh water aquatic life | μ g/L, total 20, proposed Ontario guideline | . 4 | | Antimony
- human health concerns | μg/L, total 14, human health protection (consumption of water + organisms) 4300 human health protection (consumption of organisms only) | 3 | | Arsenic
- fresh water aquatic life | μ g/L, total
5, maximum | 1 (app. 23) | | Arsenic
- marine aquatic life | μg/L, total
12, interim maximum | 1 (app. 23) | | Arsenic
- livestock | μg/L, total
12, interim maximum | 1 (app. 23) | | Arsenic
- irrigation | μg/L, total
100, maximum | 1 (app. 23) | | Atrazine
- fresh water aquatic life | μg/L, Atrazine + metabolites 2 maximum | 1 (app. 5) | | Atrazine
- marine aquatic life | μg/L, Atrazine + metabolites 10 maximum | 7 | | Atrazine
- irrigation | μg/L, Atrazine + metabolites 10 interim maximum | 1 (app. 5) | | Atrazine
- livestock | μg/L, Atrazine + metabolites
60 interim maximum
(same as old drinking water guideline) | 1 (app. 5) | | Barium
- fresh water aquatic life | mg/L, total (under Ministry review) 1, 30-day average 5, maximum | 8 | | Barium
- marine aquatic life | mg/L, total (under Ministry review)
0.5, minimal risk
1, hazard | 5 (p. 244) | | Barium
- marine aquatic life | mg/L, total (under Ministry review)
0.02, adverse effects on a bivalve | 9 | | Benzene
- fresh water aquatic life | μ g/L, total 400, interim maximum | 1 (1998) | | Benzene
- marine aquatic life | μ g/L, total
100, interim maximum | 1 (1998) | | Benzene
- livestock | μg/L, total
5, maximum | 1 (1998) | | Beryllium
-fresh water aquatic life | μ g/L, total 5.3, chronic criterion | 10 | | Beryllium | μg/L, total | 10 | | -fresh water aquatic life | 0.068, risk level 1:100,000 water and fish ingestion criteria | | |---|--|--| | Beryllium
-fresh water aquatic life | μ g/L, total 0.0068, risk level 1:1,000,000 water and fish ingestion criteria | 10 | | Beryllium
- marine aquatic life | μg/L, total
100, minimal risk
1500, hazard | 5 (p. 244) | | Beryllium
- livestock | μ g/L, total
100, tentative maximum | 1 | | Beryllium
- irrigation | μ g/L, total 100, maximum, continuous use, all soils | 1 | | Beryllium
- irrigation | μ g/L, total 500, maximum, up to 20 years on fine-textured, neutral to alkaline soils | 11 (p. 21)
12 (p. 41)
5 (p. 341) | | Boron
- livestock | mg/L, total (under Ministry review)
5, maximum | 1 | | Boron
- marine aquatic life | mg/L, total (under Ministry review) 5, maximum (normal seawater is 4.5 | , 5 | | Boron
- irrigation | mg/L, total (under Ministry review)
0.5 to 6.0, maximum, depends on the crop | 1 | | Bromide - drinking water | μg/L 50, annual mean of monthly raw water samples for systems using ozonation less than 50 requires reduced bromate monitoring of treated water greater than 50 requires increased bromate monitoring of treated water | 51 (1999) | | Bromocil - fresh water aquatic life | μg/L, total
5, maximum | 1 (1996)
 | | Bromocil
- livestock | μ g/L, total 1100, proposed maximum | 1 (1996) | | Bromocil
- irrigation | μg/L, total 0.6, proposed maximum (cereals, hay, pasture) 0.2, proposed maximum (other crops) | 1 (1996) | | Bromoxynl
- fresh water aquatic life | μ g/L, total 5, maximum | 1 (app. 12) | | Bromoxynl
- livestock | μg/L, total 11, maximum for most sensitive animals | 1 (app. 12) | | Bromoxynl
- irrigation | μ g/L, total 0.35, maximum for most sensitive legume species | 1 (app. 12) | | Cadmium
- fresh water aquatic life | μg/L, total (under Ministry review) cadmium = 10 exp (0.86[log {hardness}]-3.2) 0.01 at 30 mg/L CaCO3 0.03 at 90 mg/L CaCO3 | 1 (app. 21) | | | 0.05 at 150 mg/L CaCO3
0.06 at 210 mg/L CaCO3 | <u> </u> | |---|--|-------------| | Cadmium
- marine aquatic life | μg/L, total (under Ministry review) 0.1, maximum | 1 (app. 21) | | Cadmium
- livestock | μg/L, total (under Ministry review) 80, maximum | 1 (app. 21) | | Cadmium
- irrigation | μg/L, total (under Ministry review) 5, maximum | 1 (app. 21) | | Calcium
- food processing | mg/L, dissolved
20 to 100 (process dependent) | 1 | | Calcium - industrial (process dependent) | mg/L, dissolved 0.01, boilers 2 to 80, chemical 0 to 60, tanning 30 to 420, cooling 75, petroleum 20, pulp and paper | 1 | | Calcium
- fresh water aquatic life | mg/L, dissolved up to 4, highly sensitive to acid inputs 4 to 8, moderately sensitive over 8 low sensitivity refer to alkalinity the more restrictive of calcium or alkalinity applies | 2 | | Calcium
- livestock | mg/L, dissolved
1000, maximum
less if high levels of other major ions
present | 1 | | Captan
- fresh water aquatic life | μg/L, total
2.8, interim maximum | 1 (app. 8) | | Captan
- livestock | μg/L, total
10, interim based on reproductive
effects in rats | 1 (app. 8) | | Carbaryl - fresh water aquatic life | μg/L, total
0.2 | 1 (1996) | | Carbaryl
- marine aquatic life | μg/L, total
0.3, interim maximum | 1 (1996) | | Carbaryl
- livestock | μg/L, total
1100, maximum | 1 (1996) | | Carbon tetrachloride - fresh water aquatic life | μg/L, total
13, interim maximum | 1 (app. 10) | | Carbon tetrachloride - livestock | μg/L, total
5, interim maximum | 1 (app. 10) | | Carbofuran - fresh water aquatic life | μg/L, total
1.8, maximum | 1 (app. 5) | | Carbofuran
- livestock | μg/L, total
45, maximum | 1 (app. 5) | |--|--|------------| | Chlordane
- fresh water aquatic life | μg/L, total
0.006, maximum | 1 | | Chlordane
- livestock | μg/L, total
7, maximum | 1 | | Chloride
- food processing | mg/L, dissolved
20 to 250 (process dependent) | 1 | | Chloride
- industrial (process dependent) | mg/L, dissolved
150, iron and steel
500 to 19000, cooling
250, tanning
200, petroleum
25 to 200, pulp and paper | 1 | | Chloride
- irrigation | mg/L, dissolved
100 to 700, depending on the crop | · 1 | | Chlorobenzenes
- livestock
hexachlorobenzene | μg/L, total
0.5, interim maximum | 1 (1997) | | Chlorobenzenes
- marine aquatic life
monochlorobenzene | μg/L, total
12, interim maximum | 1 (1997) | | Chlorobenzenes
-marine aquatic life
1,2-dichlorobenzene | μg/L, total
42, interim maximum | 1 (1997) | | Chlorobenzenes
- marine aquatic life
1,2,4-trichlorobenzene | μg/L, total
5.4, interim maximum | 1 (1997) | | Chlorobenzenes
- fresh water aquatic life
monochlorobenzene | μg/L, total
1.3, interim maximum | 1 (1997) | | Chlorobenzenes
- fresh water aquatic life
1,2-dichlorobenzene | μg/L, total
0.7, interim maximum | 1 (1997) | | Chlorobenzenes
- fresh water aquatic life
1,3-dichlorobenzene | μg/L, total
150, interim maximum | 1 (1997) | | Chlorobenzenes
- fresh water aquatic life
1,4-dichlorobenzene | μg/L, total
26, interim maximum | 1 (1997) | | Chlorobenzenes
fresh water aquatic life
1,2,3-trichlorobenzene | μg/L, total
8, interim maximum | 1 (1997) | | Chlorobenzenes - fresh water aquatic life 1,2,4-trichlorobenzene | μg/L, total
24, interim maximum | 1 (1997) | | Chlorobenzenes
fresh water aquatic life
1,2,3,4-tetrachlorobenzene | μg/L, total
1.8, interim maximum | 1 (1997) | | Chlorobenzenes | μg/L, total | 1 (1997) | | - fresh water aquatic life
pentachlorobenzene | 6, interim maximum | | |---|--|-------------| | Chloroform
-aquatic life (trichloromethane) | μ g/L, total trichloromethane 2, interim maximum | 1 (app. 10) | |
4-chloro-2-methylphenoxy
acetic acid
MCPA
- drinking water | μ g/L, total
10, lifetime health advisory | 15 | | 4-chloro-2-methylphenoxy
acetic acid
MCPA
- fresh water aquatic life | μg/L, total
2.6, maximum | 1 (app. 18) | | 4-chloro-2-methylphenoxy
acetic acid
MCPA
- marine aquatic life | μg/L, total
4.2, maximum | 1 (app. 18) | | 4-chloro-2-methylphenoxy
acetic acid
MCPA
- livestock | μg/L, total
25, maximum | 1 (app. 18) | | 4-chloro-2-methylphenoxy
acetic acid
MCPA
- irrigation | μ g/L, total 0.16, cereals, hay and pastures 0.03, other crops | 1 (app. 18) | | Chlorothalonil - drinking water 2,4,5,6-tetrachloro-1,3 benzenedicarbonitrile | μ g/L, total 200, health advisory | 15 | | Chlorothalonil - fresh water aquatic life 2,4,5,6-tetrachloro-1,3 benzenedicarbonitrile | μg/L, total 0.2, chlorothalonil + 4-hydroxy transformation product | 1 (app. 17) | | Chlorothalonil
- marine aquatic life
2,4,5,6-tetrachloro-1,3
benzenedicarbonitrile | μg/L, total
0.4, chlorothalonil + 4-hydroxy
transformation product | 1 (app. 17) | | Chlorothalonil
- livestock
2,4,5,6-tetrachloro-1,3
benzenedicarbonitrile | μg/L, total
170, maximum | 1 (app. 17) | | Chlorothalonil
- irrigation
2,4,5,6-tetrachloro-1,3
benzenedicarbonitrile | μg/L, total
5.8, maximum | 1 (app. 17) | | Chlorpyrifos
- fresh water aquatic life | μg/L, total
0.0035, maximum | 1 (1996) | | Chlorpyrifos
- marine aquatic life | μg/L, total
0.002, interim maximum | 1 (1996) | | Chlorpyrifos
- livestock | μg/L, total
24, maximum | 1 (1996) | | Chromium
- fresh water aquatic life | μ g/L, total
1, maximum, Cr(VI) | 1 (1997) | | | 9, maximum, Cr(III) | | |--|--|------------| | Chromium - marine aquatic life | μg/L, total
1.5, maximum, Cr(VI)
56, maximum, Cr(III) | 1 (1997) | | Chromium
- livestock | μg/L, total
50, Cr(VI)
50, Cr(III) | 1 | | Chromium
- irrigation | μg/L, total
8, Cr(VI)
5, Cr(III) | 1 | | Cobalt
- fresh water aquatic life | μ g/L, total 0.9, maximum (Ontario water quality objective) | 16 | | Cobalt
- livestock | μ g/L, total
1000, maximum | 1 | | Cobalt
- irrigation | μg/L, total 50, maximum (continuous use on all soils) 5000, maximum (for up to 20-year use on fine-textured neutral to alkaline soils) | . 1 | | Colour
- industrial | true colour, process dependent
5, textiles and tanning
5 to 20, chemicals
25 to 100, pulp and paper | 1 | | Conductivity (specific)
- livestock | μ S/cm, (see also filterable residue and salinity) 1400 to 4200, maximum, species dependent | | | Conductivity (specific)
- irrigation | μ S/cm, (see also filterable residue and salinity) 700 to 5000, soil and crop dependent | 1 | | Conductivity (specific)
- industrial | μS/cm, (see also filterable residue and salinity) 0.7 to 8000, boilers, process dependent 140 to 4000, cooling, process dependent | 1 | | Cyanazine
- fresh water aquatic life | μg/L, total
2, maximum | 1 (app. 6) | | Cyanazine
- irrigation | μg/L, total
0.5, interim maximum | 1 (app. 6) | | Cyanazine
- livestock | μ g/L, total 10, maximum (same as drinking water) | 1 (app. 6) | | 2,4-D
- fresh water aquatic life | μg/L, total (2,4-dichlorophenoxyacetic acid) 4, maximum (ester formulation) | 1 | | 2,4-D
- livestock | μ g/L, total (2,4-dichlorophenoxyacetic acid) 100, maximum | 1 | | DDT + metabolites
-fresh water aquatic life | μ g/L, total (dichlorodiphenyltrichoroethane) 0.001, maximum | 1 | | DDT + metabolites | μg/L, total (dichlorodiphenyltrichoroethane) | 1 | | -livestock | 30, maximum | | |---|---|-------------| | Dehydroabietic Acid
(the major resin acid)
- fresh water aquatic life | μg/L, total 1 at pH 5.0 2 at pH 5.5 2 at pH 6.0 4 at pH 6.5 8 at pH 7.0 12 at pH 7.5 13 at pH 8.0 14 at pH 8.5 14 at pH 9.0 | 49 | | Deltamethrin
-fresh water aquatic life | μg/L, total
0.0004, maximum | 1 (1996) | | Deltamethrin
-livestock | μg/L, total
2.5, maximum | 1 (1996) | | Diazinon
- fresh water aquatic life | μg/L, total
0.003, average
0.1, maximum | . 18 | | Diazinon
- livestock | μg/L, total
14, maximum | · 1 | | Dibutylphthalate
(DBP) Phthalate ester
- fresh water aquatic life | μg/L, total
19, interim maximum | 1 (app. 13) | | Dicamba
fresh water aquatic life | μg/L, total
10, maximum | 1 (app. 12) | | Dicamba
· livestock | μg/L, total
122, maximum | 1 (app. 12) | | Dicamba
· irrigation | μg/L, total
0.006, interim maximum | 1 (app. 12) | | 1,2-dichloroethane
fresh water aquatic life | μg/L, total
100, interim maximum, protection and
maintenance | 1 (app. 7) | | 1,2-dichloroethane
· livestock | μ g/L, total 5, interim maximum (same as drinking water) | 1 (app. 7) | | 2,4-dichlorophenoxy acetic acid fresh water aquatic life | μg/L, total 2,4-D acid 4, maximum (ester formulation) | 1 | | 2,4-dichlorophenoxy acetic acid livestock | μg/L, total 2,4-D acid
100, maximum | 1 | | Dichlorodiphenyl trichoroethane
fresh water aquatic life | μ g/L, total DDT + metabolites 0.001, maximum | 1 | | Dichlorodiphenyl trichoroethane livestock | μg/L, total DDT + metabolites 30, maximum | 1 | | Diclofop-methyl
fresh water aquatic life | μg/L, total
6.1, maximum | 1 (app. 12) | | Diclofop-methyl
livestock | μg/L, total
9, interim maximum | 1 (app. 12) | | Diclofop-methyl irrigation | μg/L, total
0.18, maximum | 1 (app. 12) | | Di-(2-ethylhexyl)phthalate
(DEHP) Phthalate ester
- fresh water aquatic life | μ g/L, total
16, interim maximum | 1 (app. 13) | |--|--|--------------| | Dimethoate
- fresh water aquatic life | μ g/L, total 6.2, interim maximùm | 1 (app. 14) | | Dimethoate
- livestock | μ g/L, total 3, interim maximum | 1 (app. 14) | | Di-n-butyl tin
- fresh water aquatic life | μ g/L, total 0.08, Ontario objective | 31 | | Dinoseb
- fresh water aquatic life | μ g/L, total 0.05, maximum | 1 (app. 11) | | Dinoseb
- livestock | μ g/L, total 150, maximum, protects lactating dairy cows | 1 (app. 11) | | Dinoseb
- irrigation | μg/L, total
93, maximum for legumes
46, maximum for cereals and hay
16, maximum for all other crops | 1 (app. 11) | | Dissolved Solids
(residue, filterable)
- food processing | mg/L, total dissolved 50 to 850, process dependent | 1 | | Dissolved Solids
(residue, filterable)
- livestock | mg/L, total dissolved
1000, maximum, sensitive species
3000, maximum, other species | 1 | | Dissolved Solids
(residue, filterable)
- irrigation | mg/L, total dissolved
500 to 3500, maximum, crop and soil
dependent | 1 | | Dissolved Solids
(residue, filterable)
- industrial | mg/L, total dissolved, process dependent 0.5, boilers 100, textiles 750, petroleum 1000, iron and steel 200, chemical 200 to 500, pulp and paper 500 to 35000, cooling | 1 | | Endosulfan
- fresh water aquatic life | μg/L, total 0.02, maximum | 1 | | Endrin
- fresh water aquatic life | μ g/L, total 0.0023, maximum | 1 | | Endrin
- livestock | μ g/L, total 0.2, maximum | 1 | | Ethylene glycol
- fresh water aquatic life | mg/L, total
192, interim maximum | 1 (March 97) | | Floatable Solids
- industrial | mg/L, total
0, iron and steel | 1 | | Glyphosate
- fresh water aquatic life | μg/L, total
65, interim maximum | 1 (app. 5) | | Glyphosate
- livestock | μ g/L, total 280, maximum, same as drinking water | 1 (app. 5) | | Hardness | μ g/L, total dissolved | 1 | | - food processing | 10 to 250, process dependent | | |--|---|------------| | Hardness
- industrial process dependent | μg/L, total dissolved 0.07 to 1, boilers 0 to 150, tanning 8 to 55, textiles 0.1 to 100, iron and steel 130 to 6250, cooling low to 350, chemical 350, petroleum 100, pulp and paper | 1 . | | Heptachlor
- fresh water aquatic life | μ g/L, heptachlor + heptachlor epoxide 0.01, maximum | 1 | | Heptachlor
- livestock | μ g/L, heptachlor + heptachlor epoxide 3, maximum | 1 | | Hexachloro-1,3-butadiene
- fresh water aquatic life | μg/L, total
0.1, maximum | 1 | | Hexachlorocyclohexane | see Lindane | | | Iron
- food processing | mg/L, total, under Ministry review 0.1 to 1, process dependent | . 1 | | lron
- fresh water aquatic life | mg/L, total, under Ministry review 0.3, maximum | 1 | | Iron
- marine aquatic life | mg/L, total, under Ministry review
0.05, minimal risk
0.3, hazardous | 5 (p. 249) | | Iron
- irrigation | mg/L, total, under Ministry review 5, maximum, continuous use on all soils | 5 (p. 343) | | Iron
- irrigation | mg/L, total, under Ministry review
20, maximum, 20-years use on
alkaline to neutral fine-textured soils | 1 , | | Iron
- industrial process dependent | mg/L, total, under Ministry review 0.01 to 1, boilers 0.02 to 0.1, chemical 1, petroleum 0.05 to 0.1, textiles 0.1 to 1, pulp and paper 0.1 to 50, tanning 0.5, make-up water for recirculating cooling | 1 | | Lead
-
fresh water aquatic life
tetra-ethyl lead | μ g/L, total organic 0.0007, maximum, Ontario objective | 19 | | Lead
- fresh water aquatic life
tri-ethyl lead | μg/L, total organic
0.4, maximum, Ontario objective | 19 | | Lead
· fresh water aquatic life
retra-methyl lead . | μg/L, total organic
0.006, maximum, Ontario objective | 19 | | Lindane
fresh water aquatic life
nexachlorocyclohexane | μg/L, total
0.01, maximum | . 1 | | Lindane
- livestock | μg/L, total
4, maximum | 1 | | hexachlorocyclohexane Linuron | μg/L, total | 1 (app. 19) | |--|---|-------------| | - fresh water aquatic life Linuron - irrigation | 7, maximum μg/L, total 3.3, maximum, cereals, hay, pastures 0.071, interim maximum, other crops | 1 (app. 19) | | Lithium
- fresh water aquatic life | mg/L, total 5, maximum | 20 (p. 72) | | Lithium
- irrigation | mg/L, total 2.5, maximum, continuous use on all soils (this may be too high for cereals since 1 mg/L suppressed barley growth) | 1, 5 | | Magnesium
- food processing | mg/L, total 10 to 30, process dependent | 1 | | Magnesium
- industrial | mg/L, total, process dependent
0.01, boilers
2 to 35, chemicals
12, pulp and paper
25, petroleum | 1 | | Malathion
- fresh water aquatic life
- marine aquatic life | μg/L, total
0.1, maximum | 10 | | Manganese
- food processing | μg/L, total, under Ministry review 30 to 200, process dependent | 1 | | Manganese
- marine aquatic life | μ g/L, total, under Ministry review 100, to protect consumers of shellfish | 10 - | | Manganese
- irrigation | μg/L, total, under Ministry review 200, maximum, continuous use on all soils 10000, maximum for up to 20 years on neutral to alkaline fine-textured soils | 1 | | Manganese
- industrial | μg/L, total, under Ministry review 10, boilers 10 to 50, textiles 100 to 500, pulp and paper 10 to 200, tanning 20 to 100, chemical 20 to 50, cooling water | 1 | | MCPA 4-chloro-2-
methylphenoxy
acetic acid
- drinking water | μg/L, total
10, lifetime health advisory | 15 | | MCPA 4-chloro-2-
methylphenoxy
acetic acid
- fresh water aquatic life | μg/L, total
2.6, maximum | 1 (app. 18) | | MCPA 4-chloro-2-
methylphenoxy
acetic acid | μg/L, total
4.2, maximum | 1 (app. 18) | | - marine aquatic life | | | |--|--|-------------| | MCPA 4-chloro-2-
methylphenoxy
acetic acid
- livestock | μg/L, total
25, maximum | 1 (app. 18) | | MCPA 4-chloro-2-
methylphenoxy
acetic acid
- irrigation | μ g/L, total 0.16, cereals, hay and pastures 0.03, other crops | 1 (app. 18) | | Methylene Chloride
- drinking water | μg/L, total 50, maximum | 1 (app. 10) | | Methylene Chloride - fresh water aquatic life | μg/L, total 98, interim maximum | 1 (app. 10) | | Methylene Chloride
- livestock | μg/L, total 50, interim maximum | 1 (app. 10) | | Metolachlor
- fresh water aquatic life | μg/L, total
8, interim maximum | 1 (app. 8) | | Metolachlor
- irrigation | μg/L, total 28, interim maximum, crops | 1 (app. 8) | | Metolachlor
- livestock | μg/L, total 50, interim maximum, same as drinking water | 1 (app. 8) | | Metribuzin - fresh water aquatic life | μg/L, total 1, interim maximum | 1 (app. 6) | | Metribuzin - irrigation | μg/L, total 0.5, interim maximum, non-target crop species | 1 (app. 6) | | Metribuzin
- livestock | μg/L, total
80, interim maximum, same as drinking
water | 1 (app. 6) | | Nickel
- fresh water aquatic life | μg/L, total 25, maximum at hardness of 0 to 60 mg/L as CaCO3 65, maximum at hardness of 60 to 120 mg/L as CaCO3 110, maximum at hardness of 120 to 180 mg/L as CaCO3 150, maximum at hardness greater than 180 mg/L as CaCO3 | 1 | | Nickel
- marine aquatic life | μg/L, total
8.3, 4-day average
75, 1-hour average | 10 | | Nickle | μg/L, total | 1 | | - livestock | 1000, maximum | | |---|---|--------------| | Nickle
- irrigation | μg/L, total 200, maximum, continuous use on all soils 2000 maximum, 20-year use on neutral to alkaline fine-textured soils | 1 | | Oil and Grease
- fresh water aquatic life | mg/L, total
the surface water should be virtually free
of petroleum, animal or vegetable oils | 22 | | Oil and Grease
- industrial | mg/L, total, process dependent
0, iron and steel
0.2 to 1, boilers | 1 | | pH
- industrial | pH, process dependent 2.5 to 10.5, textiles 7 to 10.5, boilers 6 to 9, petroleum 6 to 8, tanning 5 to 8.3, cooling 5 to 8.7, chemical 5 to 9, iron and steel 6 to 8, pulp and paper | 1 | | Phenols
- aquatic life | μ g/L, total 300, to prevent taste and odour problems in flesh of food organisms | 3 | | Phthalate esters (DBP)
Dibutylphthalate
- fresh water aquatic life | μg/L, total
19, interim maximum | 1 (app. 13) | | Phthalate esters (DEHP)
Di-(2-ethylhexyl)phthalate
- fresh water aquatic life | μg/L, total
16, interim maximum | 1 (app. 13) | | Picloram
- fresh water aquatic life | μ g/L, total 29, interim maximum | 1 (app. 6) | | Picloram
- irrigation | μg/L, total less than 0.5, interim maximum, seedling crops | 23 | | Picloram
- livestock | μg/L, total 190, interim maximum, same as drinking water | 1 (app. 6) | | Potassium | mg/L, total dissolved
20, dairy sanitation | 20 | | 1,2-propylene glycol
- fresh water aquatic life | mg/L, total
500, interim maximum | 1 (March 97) | | Residue, filterable (dissolved solids)
- food processing | mg/L, total dissolved
50 to 850, process dependent | 1 | | Residue, filterable (dissolved
solids)
- livestock | mg/L, total dissolved
1000, maximum, sensitive species
3000, maximum, other species | 1 | | Residue, filterable (dissolved | mg/L, total dissolved | 1 | | solids)
- irrigation | 500 to 3500, maximum, crop and soil dependent | | |--|--|-----------| | Residue, filterable (dissolved solids) - industrial | mg/L, total dissolved, process dependent 0.5, boilers 100, textiles 750, petroleum 1000, iron and steel 200, chemical 200 to 500, pulp and paper 500 to 35000, cooling | | | Residue, filterable (suspended solids) - food processing | mg/L, total
0 to 500 | 1 | | Residue, filterable (suspended solids) - industrial | mg/L, total, process dependent 0.05, boilers 5, textiles 10, petroleum 0 to 25, iron and steel 5 to 10, chemical 10, pulp and paper 100 to 5000, cooling | | | Resin Acids dehydroabietic acid - fresh water aquatic life | μg/L, total 1 at pH 5.0 2 at pH 5.5 2 at pH 6.0 4 at pH 6.5 8 at pH 7.0 12 at pH 7.5 13 at pH 8.0 14 at pH 8.5 14 at pH 9.0 | 49 | | Resin Acids (total) abietic acid neoabietic acid pimaric acid isopimaric acid sandaracopimaric acid - fresh water aquatic lifeneoabietic | μg/L, total 1 at pH 5.0 3 at pH 5.5 4 at pH 6.0 9 at pH 6.5 25 at pH 7.0 45 at pH 7.5 52 at pH 8.0 60 at pH 8.5 62 at pH 9.0 | 49 | | Salinity - fresh water aquatic life - terrestrial wildlife | g/L of NaCl or equivalent (the sea is about 35 g/L or 3.5%) 1.5, maximum | 24 (p.32) | | Salinity - marine aquatic life - estuarine aquatic life | g/L of NaCl or equivalent
(the sea is about 35 g/L or 3.5%)
+ or - 10%, maximum change | 24 (p.68) | | Salinity - marine aquatic life - estuarine aquatic life - estuarine wildlife | g/L of NaCl or equivalent
(the sea is about 35 g/L or 3.5%)
6, maximum for waterfowl marshes to
protect vegetation
For natural communities the maximum | 24 (p.53) | | · | 24-hour change should not exceed 1 if natural salinity is 0 to 3.5 2 if natural salinity is 3.5 to 13.5 4 if natural salinity is 13.5 to 35 | | |---|--|------------| | Salinity
- recreation | g/L of NaCl or equivalent (the sea is about 35 g/L or 3.5%) 9, ideal 5 to 20, acceptable range this is isotonic to blood and tears | 24 (p.18). | | Settleable Solids
- industrial | mg/L, total 0 to 100, iron and steel | 1 | | Silica
- food processing | mg/L, total 0 to 50, process dependent | 1 | | Silica
- industrial | mg/L, total, process dependent 0.01 to 150, boilers 25 to 200, cooling 20 to 100, pulp and paper 25, textiles | 1 | | Simazine
- fresh water aquatic life | μg/L, total
10, interim maximum | 1 (app. 8) | | Simazine
- irrigation | μg/L, total 0.5, interim maximum protection of non-target crops | 1 (app. 8) | | Simazine
- livestock | μg/L, total
10, interim maximum
same as drinking water | 1 (app. 8) | | Sodium
- irrigation | mg/L, dissolved crop, soil and water regime dependent | 1 | | Solids, Floatable
- industrial | mg/L, total
0, iron and steel | 1 | | Solids, Settleable
- industrial | mg/L, total
0 to 100, iron and steel | 1 | | Solids, Suspended (residue,
non-filterable)
- food processing | mg/L,
total
0 to 500 | . 1 | | Solids, Suspended (residue,
non-filterable)
- industrial | mg/L, total, process dependent 0.05, boilers 5, textiles 10, petroleum 0 to 25, iron and steel 5 to 10, chemical 10, pulp and paper 100 to 5000, cooling | 1 | | Sulphate
- livestock | mg/L, dissolved, under Ministry review 1000, maximum | 1 | | Sulphate
- industrial | mg/L, dissolved, under Ministry review process dependent 175 to 200, iron and steel | 1 | | | : | • | |--|---|-----------------------| | | 250, tanning
200 to 2700, cooling | | | Sulphide
- food processing | μ g/L, as H2S 200, detected by smell in air at 2 ppb and in water at 0.025 to 0.25 μ g/L | 1 | | Sulphide
- industrial | μ g/L, as total sulphide
5000, cooling water | 1 | | Sulphide
- fresh water aquatic life
- marine aquatic life | μ g/L, as H2S
2, detected by smell in air at 2 ppb
and in water at 0.025 to 0.25 μ g/L | 11 (p. 213)
12, 15 | | Surfactant, LAS
- drinking water | μg/L, total
500 | 5 (p. 67) | | Surfactant, LAS - fresh water aquatic life | μg/L, total
200 | 5 (p. 191) | | Suspended Solids
(residue, non-filterable)
- food processing | mg/L, total
0 to 500 | 1 | | Suspended Solids
(residue, non-filterable)
- industrial | mg/L, total, process dependent
0.05, boilers
5, textiles
10, petroleum
0 to 25, iron and steel
5 to 10, chemical
10, pulp and paper
100 to 5000, cooling | 1 | | Tannins and Lignins
- drinking water | μ g/L, total 400, taste and odour threshold | 27 | | Tebuthiuron
1-(5-tert-butyl-1,3,4-
thiadiazol-2-yl)-1,3-dimethylurea
- drinking water | μ g/L, total
490, lifetime health advisory | 15 | | Tebuthiuron
1-(5-tert-butyl-1,3,4-
thiadiazol-2-yl)-1,3-dimethylurea
- fresh water aquatic life | μg/L, total
1.6, maximum | 1 (app. 19) | | Tebuthiuron
1-(5-tert-butyl-1,3,4-
thiadiazol-2-yl)-1,3-dimethylurea
- livestock | μg/L, total
130, maximum | 1 (app. 19) | | Tebuthiuron
1-(5-tert-butyl-1,3,4-
thiadiazol-2-yl)-1,3-dimethylurea
- irrigation | μ g/L, total 0.27, for cereals, hay and pasture | 1 (app. 19) | | Tetrachloroethylene
- fresh water aquatic life | μg/L, total
110, interim maximum | 1 (app. 13) | | Thallium'
- drinking water | μg/L, total
2, maximum
0.5, maximum contaminant level goal | 29 | | Thallium - fresh water aquatic life | μg/L, total
1.7, human health, consumption of
water + organism
6.3, human health, consumption of | 29 | | | organism only | | |--|--|-------------| | Thallium
- fresh water aquatic life | μ g/L, total 0.3, water quality objective for Ontario | 30 | | Tin, Organic
Di-n-butyl tin
- fresh water aquatic life | μg/L, total
0.08, Ontario objective | 31 | | Tin, Organic
Tributyl tin
- fresh water aquatic life | μg/L, total
0.008, interim maximum | 1 (app. 10) | | Tin, Organic
Tributyl tin
- marine aquatic life | µg/L, total
0.001, interim maximum
∴ | 1 (app. 10) | | Tin, Organic
Tributyl tin
- livestock | μg/L, total 250, maximum, especially dairy cattle | 1 (app. 10) | | Tin, Organic
Tricyclohexyl tin
- livestock | μ g/L, total 250, interim maximum, especially dairy cattle | 1 (app. 10) | | Tin, Organic
Triethyl tin
- fresh water aquatic life | μg/L, total
0.4, Ontario objective | 31 | | Tin, Organic
Triphenyl tin
- fresh water aquatic life | μ g/L, total 0.02, interim maximum | 1 (app. 10) | | Tin, Organic
Triphenyl tin
- marine aquatic life | μ g/L, total
96-hour LC50 = 34 to 48.9 | 1 (app. 10) | | Tin, Organic
Triphenyl tin
- livestock | μ g/L, total 800, maximum, especially dairy cattle | 1 (app. 10) | | Titanium
- drinking water | μ g/L, total
100, maximum | 20 | | Titanium
- fresh water aquatic life | μg/L, total
100, maximum | 20 | | Toluene
- recreation and aesthetics | μ g/L, total, under Ministry review 24, interim maximum, based on drinking water | 1 (app. 20) | | Toxaphene
- fresh water aquatic life | μg/L, total
0.008 | . 1 | | Toxaphene
- livestock | μ g/L, total
5, maximum | 1 | | Triallate
fresh water aquatic life | μg/L, totál
0.24, interim maximum | 1 (app. 11) | | Triallate
· livestock | μ g/L, total 230, interim maximum, same as drinking water | 1 (app. 11) | | Tributyl tin
fresh water aquatic life | μg/L, total
0.008, interim maximum | 1 (app. 10) | | Tributyl tin | μg/L, total | 1 (app. 10) | | - marine aquatic life | 0.001, interim maximum | 1 | |---|--|-------------| | Tributyl tin
- livestock | μg/L, total 250, maximum, especially dairy cattle | 1 (app. 10) | | 1,1,1-trichloroethane
- drinking water | μ g/L, total 200, maximum acceptable concentration | 10, 32 | | 1,1,1-trichloroethane
- fresh water aquatic life | mg/L, total
11.1, 96-hour EC50 for P. promelas
(loss of equilibrium, narcosis, etc.) | 1 (app. 7) | | Trichloroethylene
- fresh water aquatic life | μg/L, total
20, maximum | 1 (app. 7) | | Trichloroethylene
- livestock | μ g/L, total 50, interim maximum, same as drinking water | 1.(app. 7) | | Trichloromethane
- aquatic life (chloroform) | μg/L, total
2, interim maximum | 1 (app. 10) | | Tricyclohexyl tin - livestock | μg/L, total
250, interim maximum, especially dairy
cattle | 1 (app. 10) | | Triethyl tin
- fresh water aquatic life | μg/L, total
0.4, Ontario objective | 31 | | Trifluralin
- fresh water aquatic life | μg/L, total
0.1, maximum | 1 (app. 11) | | Trifluralin
- livestock | μ g/L, total 45, interim, same as drinking water | 1 (app. 11) | | Triphenyl tin
- fresh water aquatic life | μg/L, total
0.02, interim maximum | 1 (app. 10) | | Triphenyl tin - marine aquatic life | μ g/L, total
96-hour LC50 = 34 to 48.9 | 1 (app. 10) | | Triphenyl tin
- livestock | μ g/L, total 800, maximum, especially dairy cattle | 1 (app. 10) | | Turbidity - food processing | NTU, process dependent
1 to 10 | 1 | | Turbidity
- industrial | NTU, process dependent
0, tanning
0.3 to 15, textiles
10 to 100, pulp and paper
1 to 2, chemical | 1 | | Uranium
- fresh water aquatic life | μ g/L, total
300, maximum | 33 | | Uranium
- marine aquatic life | μg/L, total
100, minimal risk
500, hazardous | 5 (p. 257) | | Uranium
- livestock | μg/L, total
200, maximum | 1 | | Uranium
- irrigation | μg/L, total 10, maximum, continuous or intermittent use on all soils 100, maximum for up to 20-years use on fine-textured soils with pH greater than or equal to 7 | 1 | | Vanadium
- drinking water | mg/L, total
0.1 | 20 | |-----------------------------------|---|------------| | Vanadium
- marine aquatic life | mg/L, total
10, the 96-h LC50 for some fish | 23 (p. 46) | | Vanadium
- livestock | mg/L, total
0.1, maximum | 1 | | Vanadium - irrigation | mg/L, total 0.1, maximum, continuous use on all soils 1, maximum for 20-year use on fine-textured soils with pH less than or equal to 7 | 1 | | Zinc
- industrial | mg/L, total
0.01, boilers | 1 | - 1. Colour One TCU (true colour unit) is theoretically equal to 2 TAC (total absorbence colour) unit, but correlation between the two methods is poor. - 2. Conductivity Livestock and Irrigation values are derived from reference #1 assuming 1 mg/L filterable residue is about equal to 1.4 μ S/cm. - 3. Iron Dissolved iron and iron precipitates are the important forms to consider. Total iron is often high due to iron content of suspended sediment and this is not important. - 4. Manganese Dissolved manganese and manganese precipitates are the important forms to consider. Total manganese is often high due to manganese content of suspended sediment and thus is not important. - 5. Nickel For fresh water aquatic life nickel was lethal (7-day test) to C. dubia at 7 μ g/L (hardness = 40 mg/L CaCO₃) and 15 μ g/L (hardness = 177 mg/L CaCO₃). See reference 21. - 6. Resin Acids Total resin acids include abietic acid, neoabietic acid, pimaric acid, isopimaric acid, and sandaracopimaric acid but not dehydroabietic acid. - 7. Sulphide Total sulphide = dissolved $H_2S + HS +$ acid-soluble metal sulphides present in suspended matter. Dissolved sulphide is that remaining after suspended solids have been removed after flocculation or settling. In aquatic environments, H_2S and HS are in equilibrium as $H_2S = H + HS -$. The un-ionized H_2S can be calculated from dissolved sulphide, the sample pH and the ionization constant (which is dependent on the sample water temperature) of H_2S . - 8. X. (app. y) in the references refers to appendix y in reference X. Return to the Table of Contents Table 2. Working Guidelines for the Sediments | Substance | Working Guidelines (dry-weight basis) | References | |--|--|------------| | Aldrin
- freshwater | μ g/g, (when sediment contains 1%
organic carbon) 0.002 lowest effect level based on SLC 0.08 severe effect level based on SLC | 36 | | Aldrin
- marine | μ g/g 0.005 EPA chronic marine EqP threshold 0.0001 significantly toxic to R. abronius based on CoA | 38 | | Arsenic (total)
- freshwater | μg/g
5.9 ISQG
17 PEL | 35 | | Arsenic (total
- marine | μg/g
7.2 ISQG
42 PEL | 35 | | Benzene hexachloride | This is a conserved misleading name for Hexachlorocyclohexane, it is not an aromatic compound. This is not the same compound as Hexachlorobenzene. | | | Benzene hexachloride-total
BHC-total
Hexachlorocyclohexane
see also Lindane (gamma
isomer)
- freshwater | μ g/g, (when sediment contains 1% organic carbon) 0.003 lowest effect level based on SLC 0.12 severe effect level based on SLC | 36 | | Benzene hexachloride-alpha
BHC-alpha
Hexachlorocyclohexane
see also Lindane (gamma
isomer)
- freshwater | μg/g, (when sediment contains 1% organic carbon) 0.006 lowest effect level based on SLC 0.10 severe effect level based on SLC | 36 | | Benzene hexachloride-beta
BHC-beta
Hexachlorocyclohexane
see also Lindane (gamma
isomer)
- freshwater | μg/g, (when sediment contains 1% organic carbon) 0.005 lowest effect level based on SLC 0.21 severe effect level based on SLC | 36 | | Bis (2-ethylhexyl) phthalate
- marine | μ g/g, (when sediment contains 1% organic carbon) 0.47 no adverse effect on biota 0.78 minor adverse effects | 37 | | Butyl benzyl phthalate
- marine | μg/g, (when sediment contains 1% organic carbon) 0.049 no adverse effect on biota 0.64 minor adverse effects | 37 | | Cadmium (total)
- freshwater | μg/g
0.60 interim TEL | 35 | | 1 . | • | | |---|---|----| | | 3.5 PEL | | | Cadmium (total) - marine | μg/g
0.68 interim TEL
4.2 PEL | 35 | | Chlordane (total) - treshwater | μg/g
0.005 ISQG
0.009 PEL | 35 | | Chlordane (total)
- marine | μg/g
0.002 ISQG
0.005 PEL | 35 | | Chromium (total)
- freshwater | μg/g
37 ISQG
90 PEL | 35 | | Chromium (total)
- marine | μg/g
52 ISQG
160 PEL | 35 | | Copper (total)
- freshwater | μg/g
36 ISQG
197 PEL | 35 | | Copper (total)
- marine | μg/g
19 ISQG
108 PEL | 35 | | Dibenzofuran
- marine | μg/g, (when sediment contains 1% organic carbon) 0.15 no adverse effect on biota 0.58 minor adverse effects | 37 | | 1,2-Dichlorobenzene | μ g/g, (sediment containing 1% organic carbon) 0.023 no adverse effects on biota | 37 | | 1,4-Dichlorobenzene | μg/g, (when sediment contains 1% organic carbon) 0.031 no adverse effects on biota 0.09 minor adverse effects | 37 | | Dichloro diphenyl
dichloroethane
1,1-Dichloro 2,2-bis
(p-chloro-phenyl) ethane
- freshwater
p,p'-DDD | μg/g
0.004 ISQG
0.007 PEL | 35 | | Dichloro diphenyl
dichloroethane
1,1-Dichloro 2,2-bis
(p-chloro-phenyl) ethane
- marine
p,p'-DDD | μg/g
0.001 ISQG
0.008 PEL | 35 | | Dichloro diphenyl
dichloroethene
1,1-Dichloro 2,2-bis
(p-chloro-phenyl) ethene
- freshwater
p,p'-DDE | μg/g
0.001 ISQG
0.007 PEL | 35 | | Dichloro diphenyl dichloroethene | μg/g
0.002 ISQG | 35 | | 1,1-Dichloro 2,2-bis
(p-chloro-phenyl) ethene
- marine
p,p'-DDE | 0.374 PEL | | |--|---|-----------| | Dichloro diphenyl
trichloroethane
1,1,1-Trichloro 2,2-bis
(p-chloro-phenyl) ethane
- freshwater
total DDT | μg/g
0.007 ISQG
4.45 PEL | 35 | | Dichloro diphenyl
trichloroethane
1,1,1-Trichloro 2,2-bis
(p-chloro-phenyl) ethane
- marine
total DDT | μg/g
0.004 ISQG
0.052 PEL | 35 | | Dichloro diphenyl
trichloroethane
1,1,1-Trichloro 2,2-bis
(p-chloro-phenyl) ethane
- marine
p,p'-DDT | μg/g
0.001 ISQG
0.005 PEL | 35 | | Dieldrin
- freshwater . | μg/g
0.003 ISQG
0.007 PEL | 35 | | Dieldrin
- marine | μg/g
0.0007 ISQG
0.004 PEL | 35 | | Diethyl phthalate
- marine | μg/g, (when sediment contains 1% organic carbon) 0.61 no adverse effect on biota 1.10 minor adverse effects | 37 | | Diethyl phthalate
- marine | μg/g, (when sediment contains 1% organic carbon) 0.61 lowest AET benthic community composition | 39 | | Dimetyl phthalate
- marine | μg/g, (when sediment contains 1% organic carbon) 0.53 no adverse effects on biota | 37 | | Di-n-butyl phthalate
- marine | μg/g, (when sediment contains 1% organic carbon) 2.2 no adverse effect on biota 17 minor adverse effects | 37 | | Di-N-octyl phthalate
- marine | μg/g, (when sediment contains 1% organic carbon) 0.58 no adverse effects on biota 45 minor adverse effects | 37 | | Endrin
- freshwater | μg/g
0.003 ISQG
0.062 PEL | 35 | | Endrin
- marine | μ g/g 0.00002 effects range low based on NSTPA 0.045 effects range median based on NSTPA | 38 | | | | | | Endrin
- marine | μg/g, (when sediment contains 1% organic carbon) 0.0073 proposed EPA criteria (may not protect locally sensitive species) | 40 | |------------------------------------|--|----| | Heptachlor
- freshwater | $\mu g/g$ 0.0003 no effects threshold based on BA 0.0003 minimal effects threshold based on SLC | 41 | | Heptachlor
- freshwater | μ g/g, (when sediment contains 1% organic carbon) 0.01 toxic effects threshold based on SLC | 41 | | Heptachlor
- marine | μ g/g 0.00004 99th percentile chronic permissible level 0.00006 95th percentile chronic permissible level | 38 | | Heptachlor epoxide
- freshwater | μg/g
0.0006 ISQG
0.003 PEL | 35 | | Hexachlorobenzene
- freshwater | μg/g, (when sediment contains 1% organic carbon) 0.01 no effect level based on EqP 0.02 lowest effect level based on SLC 0.24 severe effect level | 36 | | Hexachlorobenzene
- marine | μ g/g, (when sediment contains 1% organic carbon) 0.0038 no adverse effects on biota 0.023 minor adverse effects | 37 | | Hexachlorobenzene
- marine | μ g/g 0.23 maximum level for drege disposal based on AET | 43 | | Hexachlorobutadiene
- marine | μg/g, (when sediment contains 1% organic carbon) 0.039 no adverse effects on biota 0.062 minor adverse effects | 37 | | Hexachlorocyclohexane | see Benzene hexachloride (a conserved misleading name) see Lindane (gamma isomer only) | | | Iron (total)
- freshwater | μ g/g 21,200 (about 2%) lowest effect level based on SLC 43,766 (about 4%) severe effects level based on SLC | 44 | | Lead (total)
- freshwater | μg/g
35 ISQG
91 PEL | 35 | | Lead (total)
- marine | μg/g
30 ISQG
112 PEL | 35 | | Lindane-gamma BHC
- freshwater | μg/g
0.0009 ISQG | 35 | | | 0.001 PEL | | |--|---|--------| | Lindane-gamma BHC
- marine | μg/g
0.0003 ISQG
0.001 PEL | 35 | | Mercury (total)
- freshwater | μg/g
0.174 ISQG
0.486 PEL | 35, 45 | | Mercury (total) - marine | μg/g
0.130 ISQG
0.70 PEL | 35, 45 | | Mirex
- freshwater | μg/g, (when sediment contains 1% organic carbon) 0.007 lowest effect level based on SLC 1.30 severe effect level based on SLC | 36 | | Nickel (total)
- freshwater | μ g/g
16 lowest effect level based on SLC
75 severe effect level based on SLC | 44 | | Nickel (total)
- marine | μ g/g 30 effects range low based on NSTPA 50 effects range median based on NSTPA | 38% | | N-Nitrosodiphenylamine
- marine | μ g/g, (when sediment contains 1% organic carbon) 0.11 no adverse effect on biota | 37 | | Polychlorinated Biphenyls
(PCBs)
- freshwater
total PCBs | μ g/g, (when sediment contains 1% organic carbon) 0.02 no effect level, approved provincial guideline | 46 | | Polychlorinated Biphenyls
(PCBs)
- freshwater
total PCBs | μg/g
0.034 ISQG
0.277 PEL | 35 | | Polychlorinated Biphenyls
(PCBs)
- freshwater
Arochlor 1254 | μg/g
0.060 ISQG | 35 | | Polychlorinated Biphenyls
(PCBs)
- freshwater
Arochlor 1254 | μg/g, (when sediment contains 1% organic carbon) 0.34 severe effect level based on SLC 90th percentile | 36 | | Polychlorinated Biphenyls
(PCBs)
- freshwater
Arochlor 1016 | μ g/g, (when sediment contains 1% organic carbon) 0.007 lowest effect level based on SLC 10th percentile 0.53 severe effect level based on SLC 90th percentile | 36 | | Polychlorinated Biphenyls
(PCBs)
- freshwater
Arochlor 1248 | μg/g, (when sediment contains 1% organic carbon) 0.03 lowest effect level based on SLC 10th percentile 1.50 severe effect level based on SLC 90th | 36 | | | percentile | | |--|---|------| | Polychlorinated Biphenyls
(PCBs)
- freshwater
Arochlor 1260 | µg/g, (when sediment contains 1% organic carbon) 0.005 lowest effect level based on SLC 10th percentile 0.24 severe effect level based on SLC 90th percentile | 36 | | Polychlorinated Biphenyls
(PCBs)
- marine
total PCBs | μ g/g, (when sediment
contains 1% organic carbon) 0.02 no effect level, approved provincial guideline | . 46 | | Polychlorinated Biphenyls
(PCBs)
- marine
total PCBs | μg/g
0.022 ISQG
0.189 PEL | 35 | | Polychlorinated Biphenyls
(PCBs)
- marine
Arochlor 1254 | μg/g
0.063 ISQG
0.709 PEL | 35 | | Polycyclic Aromatic
Hydrocarbons (PAHs) total
- freshwater | μg/g
4 effects range low based on NSTPA
35 effects range medium | 38 | | Polycyclic Aromatic
Hydrocarbons (PAHs) total
- freshwater | μg/g, (when sediment contains 1% organic carbon)
100 severe effect level | 50 | | Polycyclic Aromatic
Hydrocarbons (PAHs) LPAH
lower molecular weight
- freshwater | μg/g
0.1 no effects threshold based on BA | 41 | | Polycyclic Aromatic
Hydrocarbons (PAHs) HPAH
higher molecular weight
- freshwater | μg/g
1.0 no effects threshold based on BA | 41 | | Polycyclic Aromatic
Hydrocarbon (PAH)
Acenaphthene
- freshwater | μg/g
0.007 ISQG
0.089 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH)
Acenaphthylene
- freshwater | μg/g
0.006 ISQG
0.128 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH)
Anthracene
- freshwater | μg/g
0.047 ISQG
0.245 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH) Benzo(a)
anthracene
- freshwater | μg/g
0.032 ISQG
0.385 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH)
Benzofluoranthene
- freshwater | μ g/g
0.3 no effect threshold based on BA | 41 | | Polycyclic Aromatic
Hydrocarbon (PAH) Benzo(k)
fluoranthene
- freshwater | μ g/g
0.24 lowest effect level based on SLC | 50 | |---|---|----| | Polycyclic Aromatic
Hydrocarbon (PAH) Benzo(k)
fluoranthene
- freshwater | μ g/g, (when sediment contains 1% organic carbon) 13.4 severe effect level based on SLC | 50 | | Polycyclic Aromatic
Hydrocarbon (PAH) Benzo
(g,h,i)perylene
- freshwater | μ g/g
0.1 no effect threshold based on BA | 41 | | Polycyclic Aromatic
Hydrocarbon (PAH) Benzo
(g,h,i)perylene
- freshwater | μg/g
0.17 lowest effect level based on SLC | 50 | | Polycyclic Aromatic
Hydrocarbon (PAH) Benzo
(g,h,i)perylene
- freshwater | μg/g, (when sediment contains 1% organic carbon) 3.2 severe effect level based on SLC | 50 | | Polycyclic Aromatic
Hydrocarbon (PAH) Benzo(a)
pyrene
- freshwater | μg/g
0.032 ISQG
0.782 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH) Chrysene
- freshwater | μg/g
0.057 ISQG
0.862 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH) Dibenzo
(a,h) anthracene
- freshwater | μg/g
0.006 ISQG
0.135 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH)
Fluoranthene
- freshwater | μg/g
0.111 ISQG
2.355 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH) Fluorene
- freshwater | μg/g
0.021 ISQG
0.144 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH) Indeno
(1,2,3,c,d) pyrene
- freshwater | μg/g
0.07 no effect threshold based on BA | 41 | | Polycyclic Aromatic
Hydrocarbon (PAH) Indeno
(1,2,3,c,d) pyrene
- freshwater | μ g/g
0.2 lowest effect level based on SLC | 50 | | Polycyclic Aromatic
Hydrocarbon (PAH) Indeno
(1,2,3,c,d) pyrene
- freshwater | μg/g, (when sediment contains 1% organic carbon) 3.2 severe effect level based on SLC | 50 | | Polycyclic Aromatic
Hydrocarbon (PAH) | μg/g
0.020 ISQG | 35 | | μg/g
0.035 ISQG
0.391 PEL | 35 | |--|---| | | | | µg/g
0.042 ISQG
0.515 PEL | 35 | | μg/g
0.053 ISQG
0.875 PEL | 35 | | μg/g, (when sediment contains 1% organic carbon) 3.7 no adverse effects on biota 7.8 minor adverse effects on biota | 37 | | μg/g, (when sediment contains 1% organic carbon) 9.6 no adverse effects on biota 53 minor adverse effects on biota | 37 | | μg/g
0.007 ISQG
0.089 PEL | 35 | | μg/g
0.006 ISQG
0.128 PEL | 35 | | μg/g
0.047 ISQG
0.245 PEL | 35 | | μg/g
0.075 ISQG
0.693 PEL | 35 | | μg/g, (when sediment contains 1% organic carbon) 2.3 no adverse effect on biota 4.5 minor adverse effects on biota | 37 | | μg/g, (when sediment contains 1% organic carbon) 0.31 no adverse effect on biota 0.78 minor adverse effects on biota | 37 | | μg/g
0.17 lowest effect level based on SLC | 50 | | μg/g, (when sediment contains 1% organic carbon) 3.2 severe effect level based on SLC | 50 | | | 0.042 ISQG 0.515 PEL μg/g 0.053 ISQG 0.875 PEL μg/g, (when sediment contains 1% organic carbon) 3.7 no adverse effects on biota 7.8 minor adverse effects on biota μg/g, (when sediment contains 1% organic carbon) 9.6 no adverse effects on biota 53 minor adverse effects on biota μg/g 0.007 ISQG 0.089 PEL μg/g 0.006 ISQG 0.128 PEL μg/g 0.075 ISQG 0.245 PEL μg/g 0.075 ISQG 0.693 PEL μg/g, (when sediment contains 1% organic carbon) 2.3 no adverse effect on biota 4.5 minor adverse effects on biota μg/g, (when sediment contains 1% organic carbon) 0.31 no adverse effect on biota 0.78 minor adverse effects on biota μg/g 0.17 lowest effect level based on SLC μg/g, (when sediment contains 1% organic carbon) | | Polycyclic Aromatic
Hydrocarbon (PAH) Benzo(a)
pyrene
- marine | µg/g
0.089 ISQG
0.763 PEL | 35 | |---|---|-----------| | Polycyclic Aromatic
Hydrocarbon (PAH) Chrysene
- marine | µg/g
0.108 ISQG
0.846 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH) Dibenzo
(a,h) anthracene
- marine | μg/g
0.006 ISQG
0.135 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH)
Fluoranthene
- marine | μg/g
0.113 ISQG
1.494 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH) Fluorene
- marine | μg/g
0.021 ISQG
0.144 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH) Indeno
(1,2,3,c,d) pyrene
- marine | μg/g, (when sediment contains 1% organic
carbon)
0.34 no adverse effect on biota
0.88 minor adverse effect on biota | 37 | | Polycyclic Aromatic
Hydrocarbon (PAH)
2-methylnaphthalene
- marine | μg/g
0.020 ISQG
0.201 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH)
Naphthalene
- marine | μg/g
0.035 ISQG
0.391 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH)
Phenanthrene
- marine | μg/g
0.087 ISQG
0.544 PEL | 35 | | Polycyclic Aromatic
Hydrocarbon (PAH) Pyrene
- marine | μg/g
0.153 ISQG
1.398 PEL | 35 | | Selenium (total)
-freshwater | μg/g
5 | 48 (p. 3) | | Silver (total
- freshwater | μg/g
0.5 Ontario sediment quality guideline | 47 | | Silver (total)
- marine | μg/g
1.0 effects range low based on NSTPA
2.2 effects range median based on NSTPA | 38 | | 1,2,4-Trichlorobenzene
- marine | μg/g, (when sediment contains 1% organic carbon) 0.0081 no adverse effects on biota 0.018 minor adverse effects 0.064 maximum level for dredge disposal | 37 | | Zinc (total)
- freshwater | μg/g
123 ISQG
315 PEL | 35 | | Zinc (total)
- marine | μg/g
124 ISQG
271 PEL | 35 | |--------------------------|-----------------------------|----| | | 271 PEL | | - 1. Concentrations are expressed as $\mu g/g$ or $\mu g/g$ sediment containing 1% organic carbon. A guideline expressed as $\mu g/g$ is based on the sediment as a whole and does not require adjustment for organic carbon content. Adjustments to guidelines are required when they are expressed in terms of the sediment containing 1% organic carbon. For sediments with organic carbon other than 1%, an adjustment in guidelines should be made by multiplying the guideline by the % organic carbon content of the sediment. - 2. SLC = Screening Level Concentration - 3. CoA = Co-Occurrence analyses - 4. AET = Apparent Effects Threshold - 5. EqP = Equilibrium Partitioning - 6. NSTPA = National Status and Trends Program Approach - 7. BA = Background Approach - 8. PEL = Probable Effect Level - 9. ISQG = Interim Sediment Quality Guideline - 10. EPA = United States Environmental Protection Agency #### Return to the Table of Contents #### References - 1. Canadian Council of Resource and Environment Ministers, March 1987. Canadian Water Quality Guidelines. - 2. Swain, L. G. 1987. Second report on chemical sensitivity of BC lakes to acidic inputs. Water Management Branch, Ministry of Environment, Victoria, BC. 31p. - 3. National Recommended Water Quality Guidelines; Notice; Republication. Federal Register Vol 63, No. 237, Part IV. EPA. December 10, 1998. - 4. Fletcher, T., G. L. Stephenson, J. Wang, C. D. Wren and B. W. Muncaster. 1996. Scientific criteria document for the development of a provincial water quality guideline for antimony. Ontario Ministry of Environment and Energy. ISBN 0-7778-4619-5. 32p. - 5. National Academy of Sciences. 1972. Water Quality Criteria 1972, Washington, DC., 1972. (The Blue Book). - 6. Canadian Food
and Drug Directorate, Health Protection Branch. 1979. Food and Drug Regulations. - 7. Plumley, F. G. and D. E. Davis. 1980. The effects of a photosynthetic inhibitor, atrazine, on salt marsh adaphic algae in culture, microcosms, and in the field. Estuaries 3: 217-223. - 8. Haywood, G. P. and R. W. Drinnan (Dobrocky Seatech Ltd.). 1983. A Literature Review and Report on Barium Toxicity in Fresh Water, In Relation to the Monkman Coal Project, February, 1983, 49 p. (Prepared for: Petro-Canada Exploration Ltd.). - 9. Spangenberg, J. V., and G. N. Cherr. 1996. Developmental effects of barium exposure in a marine (Mytilus californianus). Environ. Toxicol. Chem. 15: 1769-1774. - 10. 20460. EPA 440/5-86-001. (The Gold Book). - 11. US EPA. 1976. Quality Criteria for Water, July 1976. (The Red Book). - 12. American Fisheries Society. 1979. A Review of the EPA Red Book: Quality Criteria for Water, April 1979. - 13. American Water and Waste Association (AWWA) Mainstream. March, 1994. Information Collection Rule proposed. page 3. - 14. Martin. J. 1994. TOC and TOX testing: A key component for drinking water D/DBP regulations. Amer. Environ. Lab. 10: 5-6. - 15. US Environmental Protection Agency. 1989. Drinking water health advisory: Pesticides. Office of Drinking Water Advisories, Washington, D.C. - 16. Fletcher, T., G. L. Stephenson, J. Wang, and C. D. Wren. 1996. Scientific criteria document for the development of provincial water quality guidelines for cobalt (stable isotope). Ontario Ministry of Environment and Energy. ISBN 0-7778-4673-X. 44p. - 17. BC Department of Health Services and Hospital Insurance. 1969. Health Branch. Recommended Water Quality Standards, 1969. - 18. Aquatic Ecosystem Objectives Committee. 1983. Annual Report, November 1983, Windsor, Ontario. Great Lakes Science Advisory Board, Report to the International Joint Commission. - 19. Andrews, D. and C. Neville. 1994. Scientific criteria document for the development of provincial water quality guidelines for alkylleads. Ontario Ministry of Environment and Energy. ISBN 0-7778-2856-1. 42p. - 20. Clark, M. J. R. A Compilation of Water Quality Criteria, Report No. 78-7, Pollution Control Branch, Ministry of Environment. - 21. Kszos, L. A., J. A. Stewart and P. A. Taylor. 1992. An evaluation of nickel toxicity to Ceriodaphnia dubia and Daphnia magna in a contaminated stream and in laboratory tests. Environ. Toxicol. Chem. 11: 1001-1012. - 22. Sigma Environmental Consultants Ltd. 1983. Summary of Water Quality Criteria For Salmonid Hatcheries (SECL 8067, Revised Edition, October 1983) (Prepared for Dept. of Fisheries and Oceans). - 23. Ontario Ministry of Environment. 1984. Water Management, Goals, Policies, Objectives and Implementation Procedures of the Ministry of the Environment (May, 1984). - 24. Department of Environment, Inland Waters Branch. 1972. Guidelines for Water Quality Objectives and Standards, Technical Bulletin No. 67, Ottawa, Canada. - 25. International Joint Commission. 1981. Report to the Great Lakes Science Advisory Board. Report of the Aquatic Ecosystem Objectives Committee, November 1981. - 26. Nijman, R. A. 1990. Queen Charlotte Islands, Yakoun River and Tributaries, Water Quality Assessment and Objectives. Ministry of Environment, Water Management Division, Water Quality Branch, Victoria, BC. - 27. Sweet, H. R. and R. H. Fetrow. 1975. Ground-Water Pollution By Wood Waste Disposal. Ground Water. 13(12):227-231. - 28. Pollution Control Board. 1979. Pollution Control Objectives for the Mining, Smelting, and Related Industries of British Columbia. Ministry of Environment, Victoria, BC. - 29. Pontius, F.W. 1996. An update of the federal regs. Jour. Amer. Water Works Ass. Arch 1996: 36-46. - 30. Stephenson, G. L., D. J. Spry, B. W. Muncaster, C. D. Wren, and T. Fletcher. 1994. Proposed scientific criteria document for the development of a provincial water quality guideline for thallium. Standards Development Br., Ontario Ministry of Environment and Energy. 27p. - 31. Andrews, D., K. Reid, and C. Neville. 1995. Scientific criteria document for the development of provincial water quality guidelines for organotins. Ontario Ministry of Environment and Energy. ISBN 0-7778-3068-X. 93p. - 32. Ontario Ministry of Environment. 1989. Parameters Listing System (PALIS). Drinking Water Section, Water Resources Branch, Toronto. - 33. Environment Canada. Guidelines for surface water quality, Vol. 1, Inorganic chemical substances. (Series of reports 1979 to 1983). - 34. International Joint Commission. Great Lakes Science Advisory Board. 1987 Report of the Aquatic Ecosystem Objectives Committee. - 35. Interim Sediment Quality Guidelines. 1995. Pre-publication Draft. Prepared by Guidelines Division, Environment Canada. September 1995. - 36. Jaagumagi, R. 1992. Development of the Ontario Provincial Sediment Quality Guidelines for PCBs and the Organochlorine Pesticides. Water Resources Branch, Ontario Ministry of the Environment. - 37. Sediment Management Standards, Washington State Department of Ecology, April 1991. - 38. Long, E. R., and Morgan, L. G. 1990. The Potential for Biological Effects of Sediment Sorbed Contaminants Tested in the National Status and Tends Program, National Oceanic and Atmospheric Administration, Seattle, Washington. - 39. Barrick, R., S. Becker, L. Brown, H. Beller and R. Pastorok. 1988. Sediment Quality Values Refinement: 1988 Update and Evaluation of Puget Sound AET. Vol.1 Prepared for the Puget Sound Estuary Program. PTI Environmental Services, Bellevue, Wash. (Cited from: D. D. MacDonald, S. L Smith, M. P. Wong and P. Murdoch. 1992. The development of Canadian Marine Environmental Quality Guidelines: Marine) - 40. US Environmental Protection Agency. 1991. Proposed sediment quality criteria for the protection - of benthic organisms: Endrin. Office of Water, US EPA, Washington, DC. - 41. Environment Canada and Ministry of the Environment of Quebec. July 1992. Interim criteria for quality assessment of St. Lawrence River Sediment. Environment Canada, St. Lawrence Centre, and Ministry of the Environment of Quebec. - 42. Pavlov, S. R., R. Kadeg, A. Turner and M. Marchlik. 1987. Sediment quality criteria methodology validation: Uncertainty analysis of sediment normalization theory for nonpolar organic contaminants. Report SCD No. 14, Office of Water, Criteria and Standards Division, Washington, D. C. 95pp. (Cited from Long and Morgan 1990, page 80). - 43. Puget Sound Dredged Disposal Analysis. 1989. Management Plan Report: Unconfined Openwater Disposal of Dredged Material Phase II (north and south Puget Sound). Washington State Department of Natural Resources, Olympia, Wash. Cited from D. D. MacDonald, S. L. Smith, M. P. Wong and P. Murdoch. 1992. The development of Canadian marine environmental quality guidelines. Marine Environmental Quality Series No.1. Ecosystem Sciences and Evaluation Directorate, EcoHealth Branch, Ottawa, Ont. - 44. Jaagumagi, R. 1992. Development of the Ontario Provincial Sediment Quality Guidelines for Arsenic, Cadmium, Chromium, Copper, Iron, Lead, Manganese, Mercury, Nickel, and Zinc. Water Resources Branch, Ontario Ministry of the Environment. - 45. Canadian Sediment Quality Guideline for Mercury. 1997. Pre-publication Draft. Prepared by Guidelines Division, Environment Canada. 106p (plus Appendix II). - 46. Nagpal, N. K. 1992. Water quality criteria for polychlorinated biphenyls. Water Quality Branch, Water Management Division, Ministry of Environment, Lands and Parks, Victoria, BC. - 47. Persaud, D., R. Jaagumagi, and A. Hayton. 1992. Guidelines for the protection and management of aquatic sediment quality in Ontario. Report No. ISBN 0772992487. Ontario Ministry of Environment, Water Resources Branch. - 48. International Joint Commission. 1981. Report to the Great Lakes Science Advisory Board. Report of the Aquatic Ecosystem Objectives Committee, Nov. 1981. - 49. Environment Ontario. 1988. Scientific Criteria Document For Development of Provincial Water Quality Objectives and Guidelines, Resin Acids. ISBN 0-7729-4347-8. - 50. Persaud, D., R. Jaagumagi, and A. Hayton. 1993 (March). Guidelines for the protection and management of aquatic sediment quality in Ontario. Report No. ISBN 0772992487. Ontario Ministry of Environment, Water Resources Branch. - 51. Anon. 1999 (March). Complying with the Stage 1 D/DEP Rule. JAWWA, 91(3): 16-32. Return to the Table of Contents •Top •Copyright •Disclaimer •Privacy **GOVERNMENT OF BRITISH COLUMBIA**